
 
 

20‐10‐1b/4 
1

 
 
 
 
 

Dr. Kwame Nkrumah 
 
 
 
 
 

African Socialism Revisited 

 
 
 
 
 
 

Paper read at the Africa Seminar held in Cairo at the invitation of the two organs 
At‐Talia and Problems of Peace and Socialism. 

 
 
 

Published by Peace and Socialism Publishers, Prague, 1967, in a volume titled 
“Africa: National and Social Revolution”. 

 
 
 
 


 
 

20‐10‐1b/4 
2

African Socialism Revisited, Dr. Kwame Nkrumah 
 

 

African Socialism Revisited 
 
 

Paper read at the Africa Seminar held in Cairo at the invitation of the two organs 
At‐Talia and Problems of Peace and Socialism. 

 
Published by Peace and Socialism Publishers, Prague, 1967, in a volume titled 

“Africa: National and Social Revolution”. 
 
 
The term "socialism" has become a necessity in the platform diction and political 
writings of African leaders. It is a term which unites us in the recognition that the 
restoration of Africa's humanist and egalitarian principles of society calls for 
socialism. All of us, therefore, even though pursuing widely contrasting policies in 
the task of reconstructing our various nation‐states, still use "socialism" to describe 
our respective efforts. The question must therefore be faced: What real meaning 
does the term retain in the context of contemporary African politics? I warned 
about this in my book Consciencism (London and New York, 1964, p. 105). 
 
And yet, socialism in Africa today tends to lose its objective content in favour of a 
distracting terminology and in favour of a general confusion. Discussion centres 
more on the various conceivable types of socialism than upon the need for socialist 
development. 
 
Some African political leaders and thinkers certainly use the term "socialism" as it 
should in my opinion be used: to describe a complex of social purposes and the 
consequential social and economic policies, organisational patterns, state structure, 
and ideologies which can lead to the attainment of those purposes. For such 
leaders, the aim is to remold African society in the socialist direction; to reconsider 
African society in such a manner that the humanism of traditional African life re‐
asserts itself in a modern technical community. 
 
Consequently, socialism in Africa introduces a new social synthesis in which modern 
technology is reconciled with human values, in which the advanced technical 
society is realised without the staggering social malefactions and deep schisms of 
capitalist industrial society. For true economic and social development cannot be 
promoted without the real socialisation of productive and distributive processes. 
Those African leaders who believe these principles are the socialists in Africa. 
 


 
 

20‐10‐1b/4 
3

There are, however, other African political leaders and thinkers who use the term 
"socialism" because they believe that socialism would, in the words of Chandler 
Morse, "smooth the road to economic development". It becomes necessary for 
them to employ the term in a "charismatic effort to rally support" for policies that 
do not really promote economic and social development. Those African leaders who 
believe these principles are supposed to be the "African socialists". 
 
It is interesting to recall that before the split in the Second International, Marxism 
was almost indistinguishable from social democracy. Indeed, the German Social 
Democratic Party was more or less the guardian of the doctrine of Marxism, and 
both Marx and Engels supported that Party. Lenin, too, became a member of the 
Social Democratic Party. After the breakup of the Second International, however, 
the meaning of the term "social democracy" altered, and it became possible to 
draw a real distinction between socialism and social democracy. A similar situation 
has arisen in Africa. Some years ago, African political leaders and writers used the 
term "African socialism" in order to label the concrete forms that socialism might 
assume in Africa. But the realities of the diverse and irreconcilable social, political, 
and economic policies being pursued by African states today have made the term 
"African socialism" meaningless and irrelevant.  It appears to be much more closely 
associated with anthropology than with political economy. "African socialism" has 
now come to acquire some of its greatest publicists in Europe and North America 
precisely because of its predominant anthropological charm. Its foreign publicists 
include not only the surviving social democrats of Europe and North America, but 
other intellectuals and liberals who themselves are steeped in the ideology of social 
democracy. 
 
It was no accident, let me add, that the 1962 Dakar Colloquium made such capital 
of "African socialism"' but the uncertainties concerning the meaning and specific 
policies of "African socialism" have led some of us to abandon the term because it 
fails to express its original meaning and because it tends to obscure our 
fundamental socialist commitment. 
 
Today, the phrase "African socialism" seems to espouse the view that the 
traditional African society was a classless society imbued with the spirit of 
humanism and to express a nostalgia for that spirit. Such a conception of socialism 
makes a fetish of the communal African society. But an idyllic, African classless 
society (in which there were no rich and no poor) enjoying a drugged serenity is 
certainly a facile simplification; there is no historical or even anthropological 
evidence for any such society. I am afraid the realities of African society were 
somewhat more sordid. 
 


 
 

20‐10‐1b/4 
4

All available evidence from the history of Africa up to the eve of the European 
colonisation, shows that African society was neither classless nor devoid of a social 
hierarchy. Feudalism existed in some parts of Africa before colonisation; and 
feudalism involves a deep and exploitative social stratification, founded on the 
ownership of land. It must also be noted that slavery existed in Africa before 
European colonisation, although the earlier European contact gave slavery in Africa 
some of its most vicious characteristics. The truth remains, however, that before 
colonisation, which became widespread in Africa only in the nineteenth century, 
Africans were prepared to sell, often for no more than thirty pieces of silver, fellow 
tribesmen and even members of the same "extended family" and clan. Colonialism 
deserves to be blamed for many evils in Africa, but surely it was not preceded by an 
African Golden Age or paradise. A return to the pre‐colonial African society is 
evidently not worthy of the ingenuity and efforts of our people. 
 
All this notwithstanding, one could still argue that the basic organisation of many 
African societies in different periods of history manifested a certain communalism 
and that the philosophy and humanist purposes behind that organisation are 
worthy of recapture. A community in which each saw his well‐being in the welfare 
of the group certainly was praiseworthy, even if the manner in which the well‐being 
of the group was pursued makes no contribution to our purposes. Thus, what 
socialist thought in Africa must recapture is not the structure of the "traditional 
African society" but its spirit, for the spirit of communalism is crystallised in its 
humanism and in its reconciliation of individual advancement with group welfare. 
Even If there is incomplete anthropological evidence to reconstruct the “traditional 
African society" with accuracy, we can still recapture the rich human values of that 
society. In short, an anthropological approach to the “ traditional African society" is 
too much unproven; but a philosophical approach stands on much firmer ground 
and makes generalisation feasible. 
 
One predicament in the anthropological approach is that there is some disparity of 
views concerning the manifestations of the "classlessness" of the “traditional 
African society". While some hold that the society was based on the equality of its 
members, others hold that it contained a hierarchy and division of labour in which 
the hierarchy ‐ and therefore power ‐ was founded on spiritual and democratic 
values.. Of course, no society can be founded on the equality of its members 
although societies are founded on egalitarianism, which is something quite 
different. Similarly, a classless society that at the same time rejoices in a hierarchy 
of power (as distinct from authority) must be accounted a marvel of socio‐political 
finesse. 
 
We know that the "traditional African society" was founded on principles of 
egalitarianism. In its actual workings, however, it had various shortcomings. Its 


 
 

20‐10‐1b/4 
5

humanist impulse, nevertheless, is something that continues to urge us towards our 
all‐African socialist reconstruction. We postulate each man to be an end in himself, 
not merely a means; and we accept the necessity of guaranteeing each man equal 
opportunities for his development. The implications of this for socio‐political 
practice have to be worked out scientifically, and the necessary social and economic 
policies pursued with resolution. Any meaningful humanism must begin from 
egalitarianism and must lead to objectively chosen policies for safeguarding and 
sustaining egalitarianism. Hence, socialism. Hence, also, scientific socialism. 
 
A further difficulty that arises from the anthropological approach to socialism, or 
"African socialism", is the glaring division between existing African societies and the 
communalistic society that was. I warned in my book Consciencism that "our society 
is not the old society, but a new society enlarged by Islamic and Euro‐Christian 
influences". This is a fact that any socio‐economic policies must recognise and take 
into account. Yet the literature of "African socialism" comes close to suggesting that 
today's African societies are communalistic. The two societies are not coterminous; 
and such an equation cannot be supported by any attentive observation. It is true 
that this disparity is acknowledged in some of the literature of "African socialism"; 
thus, my friend and colleague Julius Nyerere, in acknowledging the disequilibrium 
between what was and what is in terms of African societies, attributes the 
differences to the importations of European colonialism. 
 
We know, of course, that the defeat of colonialism and even neo‐colonialism will 
not result in the automatic disappearance of the imported patterns of thought and 
social organisation. For those patterns have taken root, and are in varying degree 
sociological features of our contemporary society. Nor will a simple return to the 
communalistic society of ancient Africa offer a solution either. To advocate a return, 
as it were, to the rock from which we were hewn is a charming thought, but we are 
faced with contemporary problems, which have arisen from political subjugation, 
economic  exploitation, educational and social backwardness, increases in 
population, familiarity with the methods and products of industrialisation, modern 
agricultural techniques. These ‐ as well as a host of other complexities ‐ can be 
resolved by no mere communalistic society, however sophisticated, and anyone 
who so advocates must be caught in insoluble dilemmas of the most excruciating 
kind. All available evidence from socio‐political history discloses that such a return 
to a status quo ante is quite unexampled in the evolution of societies. There is, 
indeed, no theoretical or historical reason to indicate that it is at all possible. 
 
When one society meets another, the observed historical trend is that acculturation 
results in a balance of forward movement, a movement in which each society 
assimilates certain useful attributes of the other. Social evolution is a dialectical 


 
 

20‐10‐1b/4 
6

process; it has ups and downs, but, on balance, it always represents an upward 
trend. 
 
Islamic civilisation and European colonialism are both historical experiences of the 
traditional African society, profound experiences that have permanently changed 
the complexion of the traditional African society. They have introduced new values 
and a social, cultural, and economic organisation into African life. Modern African 
societies are not traditional, even if backward, and they are clearly in a state of 
socio‐economic disequilibrium. They are in this state because they are not anchored 
to a steadying ideology. 
 
The way out is certainly not to regurgitate all Islamic or Euro‐colonial influences in a 
futile attempt to recreate a past that cannot be resurrected. The way out is only 
forward, forward to a higher and reconciled form of society, in which the 
quintessence of the human purposes of traditional African society reasserts itself in 
a modern context‐forward, in short, to socialism, through policies that are 
scientifically devised and correctly applied. The inevitability of a forward way out is 
felt by all; thus, Leopold Sedor Senghor, although favouring some kind of return to 
African communalism, insists that the refashioned African society must 
accommodate the "positive contribution" of colonial rule, "such as the economic 
and technical infrastructure and the French educational system". The economic and 
technical infrastructure of even French colonialism and the French educational 
system must be assumed, though this can be shown to be imbued with a particular 
socio‐political philosophy. This philosophy, as should be known, is not compatible 
with the philosophy underlying communalism, and the desired accommodation 
would prove only a socio‐political mirage. 
 
Senghor has, indeed, given an account of the nature of the return to Africa. His 
account is highlighted by statements using some of his own words: that the African 
is "a field of pure sensation"; that he does not measure or observe, but "lives" a 
situation; and that this way of acquiring "knowledge" by confrontation and intuition 
is “negro‐African"; the acquisition of knowledge by reason, "Hellenic". In African 
Socialism (London and New York, 1964, pp.72‐3], he proposes “that we consider the 
Negro‐African as he faces the Other: God, man, animal, tree or pebble, natural or 
social phenomenon. In contrast to the classic European, the Negro‐African does not 
draw a line between himself and the object, he does not hold. it at a distance, nor 
does he merely look at it and analyse it. After holding it at a distance, after scanning 
it without analysing it, he takes it vibrant in his hands, careful not to kill or fix it. He 
touches it, feels it, smells it. The Negro‐African is like one of those Third. Day 
Worms, a pure field of sensations... Thus the Negro‐African sympathises, abandons 
h[s personality to become identified with the Other, dies to be reborn in the Other. 


 
 

20‐10‐1b/4 
7

He does not assimilate; he is assimilated. He lives a common life with the Other; he 
lives in a symbiosis.” 
 
It is clear that socialism cannot be founded on this kind of metaphysics of 
knowledge. 
 
To be sure, there is a connection between communalism and socialism. Socialism 
stands to communalism as capitalism stands to slavery. In socialism, the principles 
underlying communalism are given expression in modern circumstances. Thus, 
whereas communalism in a non‐technical society can be laissez‐faire, in a technical 
society where sophisticated means of production are at hand, the situation is 
different; for if the underlying principles of communalism are not given correlated 
expression, class cleavages will arise, which are connected with economic 
disparities and thereby with political inequalities; Socialism, therefore, can be, and 
is, the defence of the principles of communalism in a modern setting; it is a form of 
social organisation that, guided by the principles underlying communalism, adopts 
procedures and measures made necessary by demographic and technological 
developments. Only under socialism can we reliably accumulate the capital we need 
for our development and also ensure that the gains of investment are applied for 
the general welfare. 
 
Socialism is not spontaneous. It does not arise of itself. It has abiding principles 
according to which the major means of production and distribution ought to be 
socialised if exploitation of the many by the few is to be prevented; if, that is to say, 
egalitarianism in the economy is to be protected. Socialist countries in Africa may 
differ in this or that detail of their policies, but such differences themselves ought 
not to be arbitrary or subject to vagaries of taste. They must be scientifically 
explained, as necessities arising from differences in the particular circumstances of 
the countries themselves. 
 
There is only one way of achieving socialism; by the devising of policies aimed at the 
general socialist goals, each of which takes its particular form from the specific 
circumstances of a particular state at a definite historical period. Socialism depends 
on dialectical and historical materialism, upon the view that there is only one 
nature, subject in all its manifestations to natural laws and that human society is, in 
this sense, part of nature and subject to its own laws of development. 
 
It is the elimination of fancifulness from socialist action that makes socialism 
scientific. To suppose that there are tribal, national, or racial socialisms is to 
abandon objectivity in favour of chauvinism. 
 
 


 
 

20‐10‐1b/4 
8

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Course: African Revolutionary Writing 
 

20101b, Kwame Nkrumah, African Socialism Revisited, 1967 
 

2649 words 
 


